Bank Secrecy Act

and

Anti-Money Laundering

FDIC Atlanta Region's Regulatory Conference Call March 20, 2014

Speakers

- Assistant Regional Director Timothy Hubby
- Special Activities Case Manager Danielle Dickey
- Examiner Kathy Navarro

Today's Topics

- Regulatory Guidance
- Mergers and Acquisitions
- Emerging Products and Services
- Common Examination Findings
- Best Practices for an Effective BSA Program

Regulatory Guidance

Customer Due Diligence (CDD)

- Financial Crimes Enforcement Network (FinCEN) proposed legislation on CDD requirements for financial institutions
- FinCEN's concern is the lack of consistency in addressing CDD obligations and collecting beneficial ownership information
- Continue using risk-based approach

Customer Due Diligence (CDD)

- Customer Due Diligence is not just a BSA requirement, it is sound banking
 - " "as reflected in recent guidance and enforcement actions, the cornerstone of a strong BSA/AML compliance program is the adoption and implementation of internal controls, which include comprehensive CDD policies, procedures, and processes for all customers, particularly those that present a high-risk of money laundering and terrorist financing. The requirement that a financial institution know its customers, and the risks presented by its customers, is basic and fundamental to the development and implementation of an effective BSA/AML Compliance Program"

Customer Due Diligence (CDD)

- Customer Due Diligence assists management in performing an effective risk assessment
- Adequate Customer Due Diligence practices assist management in detecting and reporting suspicious or unusual activity

Elements of Customer Due Diligence

- Conducting CDD at account opening
- Understanding the purpose and intended nature of the account and expected activity
- Identifying beneficial ownership of all customers (risk-based approach)
- Conducting ongoing monitoring of the customer relationship, including obtaining additional information as appropriate

New Suspicious Activity Report (SAR) and Currency Transaction Report (CTR) Formats

- Effective April 1, 2013, FinCEN only accepts CTRs and SARs filed electronically through the BSA E-Filing System.
- FinCEN CTR Electronic Filing Requirements: http://bsaefiling.fincen.treas.gov/news/FinCENCTRElectronicFilingRequirements.pdf
- FinCEN SAR Electronic Filing Requirements: http://bsaefiling.fincen.treas.gov/news/FinCENSARElectronicFilingRequirements.pdf

CTR Filing Reminders

- CTR filing deadline is 15 days for all bank filers
- **Item 20** Form of Identification
 - A required field, including a business entity
 - Examples of "forms of identification" for an entity could include the entity's business license or incorporation documents.

SAR Filing Reminders

- SAR Items 26-28 Continuing SARs
 - Item 26 Amount for this SAR only
 - Item 27 Date range for this SAR only
 - Item 28 <u>Cumulative</u> amount (if box 1c is checked due to continuing activity report)
 - Part V (Narrative) <u>Aggregated date range</u> of all SARs filed on the continuing suspicious activity and <u>both cumulative and 90-day period for dollar</u> <u>amount</u>.

Mergers and Acquisitions

Bank Merger Considerations

- Evaluate BSA/AML/Fraud risks of the target institution when considering a merger or acquisition
- BSA review should be part of your due diligence process, similar to loan review
- Develop a plan and timeline to incorporate the other bank's BSA program into your own program
- Acknowledge and plan for additional Customer Due Diligence and Enhanced Due Diligence after acquisition

Regulatory Considerations

- During the approval process of a merger/acquisition application, the FDIC will take into consideration the effectiveness of the BSA Programs at both institutions.
- A visitation/targeted review may be warranted.

Emerging Products and Services

Third Party Payment Processors

- TPPPs are deposit customers of a financial institution that use their deposit accounts to process payments for merchant clients.
- TPPPs offer a variety of alternatives for accepting payments (e.g. ACH, various check methods, debit cards, etc.)
- Risks include strategic, reputational, operational, transaction, credit, compliance and legal.

Third Party Payment Processors

- Four main elements of an effective third-party risk management process:
 - 1. Risk Assessment
 - 2. Due Diligence
 - 3. Contract Structuring and Review
 - 4. Oversight

Virtual Currencies

- Virtual currency is a medium of exchange that operates like a currency in some environments but does not have all the attributes of real currency.
- Advantages
 – ease, privacy and less fees.
- Disadvantages anonymity.
- Virtual currency exchanges are required to register with FinCEN as a Money Service Business (MSB).

Prepaid Access Programs

- Wide range of devices that facilitate consumers' access to money electronically
- These arrangements increase the risk of fraud and money laundering and make it more difficult to identify illicit transactions
- Providers of prepaid access are required to register with FinCEN as a MSB
- BSA requirements for providers and sellers of prepaid access are similar to other categories of MSBs

Internal Control

- Inadequate or unsupported risk assessment
- Inadequate CDD/EDD practices
- Inadequate training and understanding of the automated AML system
- Failure to develop, track, and maintain strong rules/scenarios in AML software systems
- Inadequate monitoring of unusual/suspicious activity
- Weak processes to document investigations and conclusion to not file a SAR

BSA Officer

- Insufficient knowledge of BSA/AML and its relationship to all business lines and operations
- Skill set not suitable for the bank's risk profile
- Lack of appropriate resources human and technology
- Insufficient authority to execute duties
- Lack of or weak support of senior management and the board of directors

- Independent Testing
 - Insufficient scope of audit
 - Qualifications of the auditor are not suitable for the bank's risk profile
 - Lack of tracking and correction of identified deficiencies
 - Lack of independent testing

- Training
 - Employees inappropriately exempted from training requirements
 - Generic training
 - Lack of timely training
 - Inadequate BSA/AML staff training

Best Practices for an Effective BSA Program

Best Practices

- Comprehensive risk assessment
- Appropriate policies and procedures
- Adequate monitoring programs
- Strong training programs
- Thorough independent testing
- Qualified employee overseeing day-to-day operations

Best Practices

- Commitment from the Board
- Providing the BSA Officer with adequate resources and authority
- Assessing new products/services
- Holding employees accountable
- Maintaining communication with regulators

Sources

- Advanced Notice of Proposed Rulemaking on CDD Requirements for Financial Institutions - http://www.gpo.gov/fdsys/pkg/FR-2012-03-05/pdf/2012-5187.pdf
- FAQ regarding the FinCEN CTR http://www.fincen.gov/whatsnew/html/ctr_faqs.html
- FAQ regarding the FinCEN SAR -http://www.fincen.gov/whatsnew/html/sar_faqs.html
- FDIC Statement of Policy on Bank Merger Transactions http://www.fdic.gov/regulations/laws/rules/50001200.html#fdic5000fdics02

Sources

Third Party Payment Processors

- January 31, 2012 Revised Guidance on Payment Processor Relationships (FIL-3-2012) (FDIC Guidance was first issued in 2008 FIL-127-2008 but was updated in 2012)
- October 22, 2012 FinCEN Advisory on Risks Associated with Third-Party Payment Processors (FIN-2012-A010)
- June 6, 2008 FDIC Guidance for Managing Third-Party Risk (FIL-44-2008)

Virtual Currencies

- March 18, 2013 Application of FinCEN's Regulations to Persons Administering,
 Exchanging, or Using Virtual Currencies (FIN-2013-G001)
- January 30, 2014 Application of FinCEN's Regulations to Virtual Currency Mining Operations (FIN-2014-R001)
- January 30, 2014 Application of FinCEN's Regulations to Virtual Currency Software Development and Certain Investment Activity

Prepaid Access Programs

- July 26, 2011 FinCEN Issues Prepaid Access Final Rule
- FAQ Final Rule Definitions and Other Regulations Relating to Prepaid Access

QUESTIONS?